DOCUMENT RESUME ED 223 008 EA 015 170 AUTHOR Westbrook, John D. TITLE Considering the Research: What Makes an Effective School? INSTITUTION Southwest Educational Development Lab., Austin, Tex. SPONS AGENCY National Inst. of Education (ED), Washington, DC. Sep 82 PUB DATE CONTRACT 400-80-0107 NOTE 45n PUB TYPE Information Analyses (070) -- Reference Materials - Bibliographies (131) EDRS PRICE DESCRIPTORS MF01/PC02 Plus Postage. Academic Achievement; Administrator Role; Classroom Techniques; Educational Environment; *Educational Research; Elementary Secondary Education; *Institutional Characteristics; *School Effectiveness; Student Behavior; Student Role; *Student School Relationship; Teacher Behavior; Teacher Role; Teaching Methods #### **ABSTRACT** Four general types of literature related to school effectiveness are reviewed in this paper and the more consistent research findings synthesized. The literature types considered are case studies (descriptions of effective schools), comparative studies (comparisons of effective and ineffective schools), program evaluations (examinations of effectiveness-oriented programs), and reviews of the school effectiveness literature. The literature is divided into three groups for coherent synthesis: group 1 consists of five case studies and a review of the literature, all of seminal significance and frequently cited; group 2 includes studies and reviews that address further the issues raised in the studies in the first group; and group 3 studies do not utilize measures of student achievement and are the least frequently cited. The synthesis of this literature begins with consideration of definitions and concepts of school effectiveness and of qualifications limiting the applicability of the research findings. The review then discusses the major factors affecting school effectiveness as identified in the research, including time on task, expectations for student achievement, student success rates, curriculum alignment, staff task orientation, behavior management techniques, school environment, staff cooperation, instructional leadership, parent participation, and instructional practices. A bibliography lists the 107 documents reviewed. (Author/PGD) Reproductions supplied by EDRS are the best that can be made # ED223008 ## U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL PESOURCES INFORMATION CENTER PERICE This document has been reproduced as colored from the person or organization organized at Minor charges have been made to improve reproduction quality. Priers of view or opinions stated in this document do not necessarily represent official NIE position or policy. Southwest Educational Development Laboratory ## CONSIDERING THE RESEARCH: WHAT MAKES AN EFFECTIVE SCHOOL? by John D. Westbrook SOUTHWEST EDUCATIONAL DEVELOPMENT LABORATORY 211 East Seventh Street, Austin, Texas 78701 September 1982 #### FUNDING INFORMATION Project Title: Regional Exchange Project <u>Contract Number</u>: 400-80-0107 (Project A-1) Contract Source: Department of Education National Institute of Education Washington, D.C. Contractor: Southwest Educational Development Laboratory 211 E. 7th Street Austin, Texas 78701 Project Staff: Martha L. Smith (Director), Nancy Baker Jones, Jan Johnson Keith, Ginger Pfister, John D. Westbrook <u>Disclaimer</u>: The project presented or reported herein was performed pursuant to a contract from the National Institute of Education, Department of Education. However, the opinions expressed herein do not necessarily reflect the position or policy of the National Institute of Education and no official endorsement by the National Institute of Education should be inferred. #### **ACKNOWLEDGEMENTS** The SEDL Regional Exchange (SEDL/RX) Project provides information and technical assistance services to educators in six states: Arkansas, Louisiana, Mississippi, New Mexico, Oklahoma, and Texas. It is one of eight Regional Exchanges in the nation-wide Research & Development Exchange (RDx), funded by the National Institute of Education, which lists as a major goal the dissemination of information about educational research and development (R&D). During the Spring of 1982, the SEDL/RX polled the members of its Advisory Board (which represents the state departments of education in its six-state region) asking them to rank a series of current educational topics. The purpose of this request was to determine an appropriate topic for a literature review. School effectiveness was a top-ranked issue. The SEDL/RX appreciates those who reviewed "Considering the Research: What Makes an Effective School?": Dr. Wilbur Brookover, Professor Emeritus, Urban Affairs Programs, Michigan State University; Dr. Beverly Rogers, Assistant Director, Educational Productivity Council, The University of Texas at Austin; and Mr. John Combs, Principal, T.A. Brown Elementary School, Austin (Texas) Independent School District. Thanks are also due to members of the RDx who commented on drafts and provided supporting information: Jane M.E. Roberts, Regional Exchange, Research for Better Schools, Philadelphia, PA; David Holdzkom, Research and Development Interpretation Service, CEMREL, Inc., St. Louis, MO; Doug Fleming, Northeast Regional Exchange, Chelmsford, MA; and Merrill Meehan, Regional Exchange, Appalachia Educational Laboratory, Charleston, WV. John D. Westbrook, SEDL/RX Dissemination Specialist, researched and wrote the synthesis; Jan Johnson Keith, SEDL/RX Dissemination Specialist, reviewed drafts and commented on them; Nancy Baker Jones, SEDL/RX Project Coordinator, reviewed drafts and designed the document. Ginger Pfister, Administrative Secretary, is due special applause for preparing the paper's drafts and for executing the final design. Preston C. Kronkosky, Ph.D. Executive Director Southwest Educational Development Laboratory Austin, Texas ### TABLE OF CONTENTS | | a ge | |--|------| | Introduction | 1 | | Synthesis Framework | 1 | | Definition | 7 | | Concept of School Effectiveness | 8 | | Qualifications | 13 | | Selected Effectiveness Characteristics | 15 | | Time on Task | 15 | | Expectations | 16 | | Success Rate | 17 | | Curriculum Alignment | 18 | | Staff Task Orientation | 18 | | Behavior Management | 19 | | School Environment | 19 | | Cooperation | 20 | | Instructional Leadership | 21 | | | 23 | | | 23 | | Conclusion | 25 | | Bibliography | 27 | ## CONSIDERING THE RESEARCH: WHAT MAKES AN EFFECTIVE SCHOOL? #### Introduction What makes an effective school? In recent years, general public concern for the quality of education has become increasingly vocal. Parents and students have sued school districts for graduating poor "products"; concern over "social promotion" has led districts to retain more and more pupils; and publicity about test scores—of both students and teachers—has enlivened public discussion about the state of education. In the last 25 years, researchers have attempted to answer the question at the heart of this discus ion: what makes a school effective? The body of this literature now is sufficiently comprehensive that some answers—while tentative—are becoming clear. Comparisons of "effective" and "ineffective" schools have yielded some factors in both program and personnel areas that are related to school effectiveness. his paper considers four general types of literature related to school effectiveness: case studies (descriptions of effective schools), outlier or comparative studies (comparisons of effective and ineffective schools), program evaluation (examination of effectiveness-oriented programs) and reviews of school effectiveness literature. This paper synthesizes the more consistent findings of studies which have used objective measurement processes to analyze the characteristics of effective schools. #### Synthesis Framework he body of school effectiveness literature is notable for its variety of definitions and approaches to the study of the effective school environment. Therefore, to assure a coherent synthesis of the literature in this area, the information available for synthesis has been categorized into three groups. Classification of a reference in any of the three groups in no way speaks to the inherent quality of the review or study. References for all three groups can be found in the bibliography beginning on page 27. 1 Group 1 is made up of five case studies and one review of the literature. These were placed in Group 1 because they seemed to work together to construct a framework for the study of school effectiveness. Each provides an insight into a "new" area which subsequently was developed further by other researchers/scholars. Group 1 studies appeared to be quoted often in other school effectiveness literature. Table 1, beginning on page 3, provides more information about Group 1 references by listing the name of the study/review, persons involved, definition or criterion for the effective school, sample information, and, where expressed, findings and magnitude of the effect of the variables studied. References in Group 2 are studies and reviews which further analyze or address some of the findings/correlations associated with the effective school and utilize some measure of student achievement in their study/review. Group 2 studies are moderately quoted in other literature. Group 3 references relate to the study of school effectiveness generally. Studies which do not utilize some measure of student achievement are in this group. Group 3 references tend to be less frequently cited in other school effectiveness literature. Although categorization of this sort is always risky and open to discussion, this approach is helpful in sorting through a rather large quantity of information. Research and reviews from all three groups were considered in preparing this synthesis. Table 1 GROUP 1 STUDIES/REVIEWS | AUTHOR(s) TITLE COLesan, J. Colesan, J. Capbell, E. Hobson, C. KcParland, J. KcParland,
J. Vork, R. Equality of Educational Report (and support and the school survey) seed to saveline and support and the school survey survey designed to involving proportional numbers of blacks and whites. Surveys were developed by Educational flopportunity (The Coleman Report) Meber, G. Inner City Children Can Be laught to Survey su | AUTHOR(s) TITLE VEAR Coleman, J. Cambell, E. Hobson, C. RCPartland, J. Mood, A. Neinfeld, F. York, R. Country Corrections Report) Weber, G. Weber, G. 1971 Defined effective schools in terms of surveys used in data analysis was approximately 70,000 questionmal res were collected. Weber, G. Weber, G. 1971 Defined effective schools in terms of surveys used in data analysis was considered to sample sampl | | | | | | | MACHITUDE DE | |--|--|---|--|--|-------|--|--|--| | Coleman, J. Campbell, E. Hobson, C. HoPartland, J. Hood, A. Heinfeld, F. Jork, R. Guality of Coleman and Educational Survey Weber, G. 1971 Defined effective schools in terms "Inner City Children Can Be Taught to Reading between the Study Children Can Be Taught to Reading between the Study Schools" Cleman's report generally found that concepting of metropolitics and non-Care was given to involving proportional numbers of blacks and whites. Surveys were developed by Educational Testing and super-intendent questionnalizes were used to the collect and the same users and the following (1) when socioeconomic collect and titural data analysis was approximately 570,000. Approximately 770,000 questionnaires were collected. Weber, G. 1971 Defined effective schools in terms "Inner City Children Can Be Taught to Read: Four Successful Schools" Schools" Cleman's report generally found that concepting of metropolitics and non-conceptional concepting of metropolitics and end of the social study of a countries and comparisons of the other students and super-intendent questionnaires were collected. Weber, G. 1971 Defined effective schools in terms "Inner City Children Can Be Taught to Read: Four Successful Schools" Schools" Cleman's report eneroid could be tool to the school study of t | Colean, J. Campbell, E. Noboun, C. NoPartland, J. Not, R. Notineld, F. Ort, R. Signality of Coleman Report) Defined effective schools of the school structure of the | | YFAD | | TYPE | SAMPLE | FINDINGS | | | Weber, G. 1971 Defined effective schools in terms of: "Inner City Children Can Be Taught to Read: Four Successful Schools" (1) Strong principal (3 schools); Strong district leadership (1 school) (2) High expectations for student achievement (3) Relatively quiet, orderly, purposeful atmosphere of school (4) Low student-teacher ratio and additional reading personnel to increase reading "expertise" during reading instructions for structural reading personnel to increase reading "expertise" during reading instructions for structural reading personnel to increase reading "expertise" during reading instructions for structural reading personnel to increase reading "expertise" during reading instructions for structural reading personnel to increase reading "expertise" during reading instructions for structural instructural instru | Meber, G. 1971 Defined effective schools in terms of: "Inner City Children Can Be Taught to Read: Four Successful Schools" (1) Strong principal (3 schools) Strong district leadership (1 school) (2) High expectations for student achievement (3) Relatively quiet, orderly, purposeful atmosphere of school (4) Low student-teacher ratio and additional reading personnel to increase reading "expertise" during reading instruction time (5) Phonics in (5) Phonics in (5) Phonics in (6) Case Study (1) Los Schools (1 in Los Schools (1 in Los Apublic elementary elem | Coleman, J. Campbell, E. Hobson, C. McPartland, J. Mood, A. Heinfeld, F. York, R. Equality of Educational Opportunity (The Coleman Report) | | | | to sampling of metropolitan and non-
metropolitan 1st, 3rd, 6th, 9th, and
12th grade students across the nation.
Care was given to involving proportional
numbers of blacks and whites. Surveys
were developed by Educational Testing
Service. Teacher, principal and super-
intendent questionnaires were used to
collect additional data. Total
number
of surveys used in data analysis was
approximately 570,000. Approximately | much of the difference in achievement outcomes across schools could be explained by the social status and/or racial composition of the school student body. The Coleman Report found the following in relation to student achievement: (1) when socioeconomic background is controlled, differences between schools account for only a "small fraction of differences in pupil achievement"; (2) the average minority student's achievement might suffer more in a school of low quality than would "white students' achievement"; (3) student achievement is strongly related to the educational backgrounds and aspirations of the | contains various
numerical compari-
sons according to
various study
variables. | | (5) Phonics in | | "Inner City Children Can Be Taught to Read: Four Successful Schools" | 1971 | schools in terms of: (1) Strong principal (3 schools); Strong district leadership (1 school) (2) High expectations for student achievement (3) Relatively quiet, orderly, purposeful atmosphere of school (4) Low student-teacher ratio and additional reading personnel to increase reading "expertise" during reading instruction time (5) Phonics in | Study | Angeles, 1 in Kansas City and 2 in New | of effective reading program included: (1) small class size (2) achievement ability grouping (3) quality of teaching (4) ethnic background of instructional staff (5) professional educational status | ω | Table 1 GROUP 1 STUDIES/REVIEWS | AUTHOR(s)
Title | YEAR | DEFINITION/
CRITERIA | TYPE | SAMPLE | FINDINGS | MAGNITUDE OF
EFFECTS | |---|------|---|---------------|--|--|-------------------------| | Brookover, W.B. Lezotte, L. Changes in school characteristics coincident with changes in student achievement | 1977 | Improving School or Effective School = increase of at least 5% in percentage of students attaining 75% or more of tested objectives and a decrease of 5% or more in students attaining 25% or less of tested objectives during 1974-1976. Declining School = decrease of at least 50% in students attaining 75% or more of tested objectives and increase of 5% or more attaining 25% or less of tested objectives during 1974-1976. | Case
Study | 8 Michigan elementary schools (6 "improving" schools and 2 "declining" schools). | Improving schools differed from declining schools in terms of: (1) emphasizing accomplishment of basic reading and mathematics objectives (2) expressing belief that all students could master basic skills objectives (3) having higher expectations for students educational accomplishments (4) assuming responsibility for teaching basic skills (5) spending more time in reading instruction (6) having principal who is an instructional leader, assertive, a disciplinarian and responsible for basic skill achievement (7) more accepting of concept of teacher accountability (8) having higher levels of parentinitiated contact but less overall parent involvement (9) involving teachers in identification/teaching of compensatory education classes | None stated. | | 11 | | | | | | 12 | Table 1 GROUP 1 STUDIES/REVIEWS | AUTHOR(s) | YEAR | DEFINITION/
CRITERIA | TYPE | SAMPLE | FINDINGS | MAGNITUDE OF
EFFECTS | |---|------|--|---------------|---|---|---| | Brookover, W.B. Beady, C. Flood, P. Schweitzer, J. Wisenbaker, J. School social systems and student achieve- ment: Schools can make a difference | 1979 | HIGH ACHIEVING
SCHOOL WAS deter-
mined on the basis
of whether the
school scored
above the sample
mean for the white/
black racial groups | Case
Study | 91 Michigan elementary schools randomly selected from all Michigan elementary schools in correlational study; 4 elementary schools in case study. Schools were paired by race, socioeconomic status, and urban location. Each pair consisted of a high and low achieving school. | Study found the social system to explain approximately 85% of the variance between groups in reading and math achievement. Case study found the following common characteristics of high achieving schools: (1) principals who emphasize achievement and teacher performance; perform administrative and instructional leadership roles; (2) immediate, appropriate and clear feedback on appropriate behavior in classroom; (3) differentiation of programs; (4) teachers had high expectations for student achievement (above grade level or growth of at least a year); (5) use of competitive team games; (6) teachers accepted responsibility for student achievement; (7) greater time in instruction and interaction between students and teachers. | None stated. | | Rutter, H. Haughan, B. Mortimore, P. Ouston, J. Smith, A. Fifteen Thousand Hours | 1979 | No specific definition given. Variables (outcome) of study, however, indicate criterion areas. | Study | 12 inner-London schools Study of the following outcome variables occurred: (1) student's behavior in school (2) attendance (3) examination success (4) employment (5) delinquency | General results of study showed correlations between the more effective schools and certain outcomes. Those positively correlated with positive academic outcomes were in the areas of: display of student work, number of school outings, teacher views considered in administrative decision-making, students' report "approachability" of staff, positions of responsibility held by students (40-50%), teachers checked regarding assigning of homework, general standards of classroom discipline, school library use, frequency of teachers' interactions of whole class, student participation in assembly/class meetings, pupil conditions, homework given to students and teacher expectations for pupil success on exams. | Statistical results given for each outcome area enabling a gauge of the effect. | Table 1 GROUP 1 STUDIES/REVIEWS | | AUTHOR(s)
TITLE | YEAR | DEFINITION/
CRITERIA | TYPE | SAMPLE | FINDINGS | MAGNITUDE OF
EFFECTS | |---------------------|--------------------|------|--|-------------------------------------|---|---|-------------------------| | | | | Effective school is one that "brings the children of the poor to those minimal measures of basic school skills that now describe minimally successful pupil performance for the children of the middle class." | Review
of
the
Litera-
ture | This review of the literature cites 38 studies/reviews/articles on the topic of school effectiveness. Edmonds identifies five "Indispensable" characteristics of the effective school and suggests a new criterion level for the concept. | Edmonds' review of the literature identifies these effective school characteristics: (1) strong administrative leadership (2) climate of expectation in which no student is permitted to fall below minimum but efficacious levels of achievement (3) orderly and quiet atmosphere which is conducive to learning but is not rigid or repressive (4) philosophy that student acquistion of basic school skills takes precedence over all other school activities (5) frequent monitoring of student progress | None stated. | | 15 | | | | | | | $1 \hat{6}$ | | LIC Youlded by ERIC | | | | | | | | #### Definition One of the first questions asked by persons interested in the subject of effective schools is, "How do you define it?" Researchers continue to disagree on what factors should be included in a definition of an effective school. In conducting research, however, the researcher must be particularly concerned with the method by which he/she will measure effectiveness. Careful measurement, of course, is necessary to determine whether desired changes have occurred or something out of the ordinary is being observed. Allowing the definition of the effective school to include difficult-to-measure events (such as the extent of parental encouragement to succeed in school, general morale of staff, emotional well-being, or level of competence of teachers) makes research more difficult and could make the results of such research more ambiguous. Some school effectiveness researchers have not developed a definition of the effective school. Many others have attempted to define the effective school in terms of measurable student outcomes. The reasoning for this seems clear in that the quality of the "product" of the school—the student—is, in essence, the most critical element of the effective school. Definitions of researchers vary from being simple measures of high student achievement to measures of complex positive teacher and student attitudes and behavior measurements. For example, Little (1980) studied school success in relationship with staff development. Another researcher (Edmonds, 1979) defined the effective school in terms of how well schools performed for the poor in their population: when low income students achieved at the level of their middle-class peers, the school was to be considered effective. In a longitudinal study conducted in London, Rutter (1979) defined the effective school in terms of consistent demonstrations of achievement test score gains, low absence rates, and positive student behavior such as low delinquency rates and appropriate classroom behavior. Other studies such as that by Stallings and Mohlman (1981) defined the effective school as one that has high teacher morale, teachers implementing a specific time use program (the Effective Use of Time Program), students "on task" more frequently, low absence rates, an environment that is a "friendly place in which to be," and less litter and vandalism. This study utilized no measures of student achievement in its definition. For the purpose of this paper, the effective school is defined in terms of student achievement test scores in basic skills areas. This means that research utilizing a methodology which determined the change in student's basic skill achievement test scores was primarily considered in this synthesis. This criterion is used not because it provides a complete or even the best definition, but because most research in this field uses this measure consistently to determine correlations with the effective school environment. his basic criterion is used in an effort to envelop a large body of information. Developing the "complete" definition of the effective school is not the purpose of this synthesis. The definition used in this paper is intended to apply to all students, however. This would disallow the possibility of a school being called effective which produces significant increases by some students while producing none for others. In addition, this criterion would eliminate such things as socio-economic status, race, and sex, as justifiable factors for lack of achievement test score increases. #### Concept of School Effectiveness he concept of the effective school is a rather complex one. This may partially explain professional disagreements over the nature of the effective school. Seven points are important to remember when considering this subject: • The effective school does not utilize some mysterious machine or secret instructional material which automatically results in effectiveness. The factors which make up the effective school are common to all school environments; that is to say, the major parts of the effective school involve familiar school components. - In order to determine characteristics which seem to be correlated with effective schools, researchers studied schools they judged to be effective. Thus, research results describe the effective school in terms of how various researchers have defined effectiveness and what factor or set of factors are observed while in the school. - Research is reported in terms of the commonalities of the effective school or schools. The frequency or consistency of certain factors associated with the effective school generally is used to determine the common characteristics. Those characteristics which are unique to a particular school usually are not discussed in school effectiveness research. - Effectiveness is part of a qualitative continuum upon which ineffectiveness also appears. Because effectiveness can be defined in a variety of ways, the configuration of effective school factors may interrelate in different ways. Basic factors of the effective school environment or ethos include the following: | Attitudes | Instruction | Staff | |-----------------------|--------------------|---------------| | Community Involvement | Leadership Roles | Students | | Facilities | Parent Involvement | Other factors | | Goals | Skills | | Because each of these factors is qualitative, each can vary from setting to setting in equally effective schools. • The effective school environment is one that contains "central actors" which create the environment while also being significantly affected by it; the central actors in the effective school are school staff, students, parents, community, and facilities. As we have said, the research in this area has been largely descriptive. Because of this, we must realize when looking at the literature that we are unable to determine cause and effect. This can be seen when one asks the question, "Does the effective teacher create the effective school or does the effective school influence the teacher to behave in certain effective ways?" The work of many noted researchers in this field (Brookover, 1981 and Rutter, 1979) indicate that the environment or ethos of the effective school makes the central actors perform in common ways. The exact proportion of factors which make up the effective school are not known. It is highly probable that there are many combinations which would result in improved effectiveness within school environments. Figure 1 demonstrates some of the interrelatedness of the major categories of research findings dealing with the effective school. The number of actors might enlarge if the effective school is defined in terms of factors other than those shown in the center of the figure. Figure 1 • Curran (1982), interpreting major research studies, listed the major areas of effective school research as being strong leadership of the principal, orderly school climate conducive to learning, emphasis on the basic skills, teacher expectations of high student achievement and a system for assessing student performance. The means by which he suggested the effective school be identified was through the scores of students on basic skills tests. Figure 2 presents an enlarged picture of some of the major characteristics correlated with the effective school. Again, these do not represent all of the correlated characteristics. Figure 2 While this figure might imply that each correlate or characteristic creates or has a direct relationship to the development of a more effective school, this has not been proven through the research. As noted, each of the characteristics given here is shown to be somehow interrelated. The exact way in which these characteristics are related, however, has not been identified through research. It is also important to bear in mind that these characteristics <u>describe</u> the effective school rather than <u>cause</u> the effective school. Therefore, these characteristics are enclosed by "effectiveness parameters" which imply that all of the characteristics lie somewhere on the school effectiveness continuum. • In looking at the research dealing with school effectiveness it is important to note the way in which determination of the school's effectiveness was made. This can be referred to as the methodology of the research design. At any rate, there are many outcomes or results of the educational process that can be used to determine effectiveness. Figure 3 is only one configuration of the possible outcomes which could be used. Figure 3 In an effort, probably, to use a measure which would be somewhat objective and allow for comparison between schools, the outcome of student achievement test scores has been widely used by researchers. Increases in achievement test scores have been shown to be correlated with certain descriptors or characteristics of the effective school. It is probable, however, that through repeated studies it would be possible to establish many more correlations between other outcomes and the effective school. At any rate, it is important to note that the way in which outcomes
are selected to determine the effective school will dictate, to some extent, what the researchers will find. #### Qualifications The research dealing with school effectiveness should be considered in light of several qualifications. These qualifications, of course, affect the ways in which the research findings can be used. One qualification involves the measure by which schools are deemed effective or ineffective--student achievement test scores. While test scores are easily measurable over time, many factors are not evaluated in achievement testing but generally are considered to be part of an "effective" school's product. In other words, such tests do not indicate whether a student can participate as a member of a group effectively or can participate in the functions of the community after graduation. Achievement test scores do not reveal factors such as the rate of teacher turnover in a school setting or the general level of teacher morale. So, by using achievement test scores as the primary measure of effectiveness, research, to this point, may have overlooked some areas which also relate to the total effective school environment. A second limitation of this research involves the generalizability or applicability of findings. Data relating to how an ineffective school can be transformed into an effective school are very rare in the school effectiveness research. There is little theory as to how the change process from ineffective to effective school can be brought about. In addition, because the bulk of the literature deals with the urban elementary school and effectiveness in these settings is generally measured by standardized achievement test scores in the basic skills areas (usually arithmetic and reading), generalization of results to other settings is highly questionable. hird, the school effectiveness research is severely limited by the lack of studies which provide data concerning the magnitude of achievement variations between study groups of effective and ineffective schools. Correlations of factors with the effective school environment do not provide adequate information in this area. Studies which compare effective and ineffective schools produce characteristics for each kind of school. Comparing the "best" with the "worst" may not result in characteristics which speak to the larger number of "average" schools. No matter what criteria are used to define the effective school, it would seem more appropriate to compare effective and ineffective schools with average schools rather than with each other. extremely rare. The relationship of the "snapshot" approach--sampling a specific grade level or sets of levels for a relatively short period of time--to the effective school is not clear. Changes which occur over time in the educational process and, in particular, in the production of the effective school have largely gone unstudied. Those analyzing school effectiveness research with this perspective legitimately may question the effectiveness of the "effective" school if, for example, one-third of the students drop out before completing the twelfth grade. The non-longitudinal "one-shot" or "snapshot" research design, utilizing a definition of effectiveness which revolves about achievement test scores, does not have the scope to answer this question. astly, the tacit implication of most school effectiveness research is that there is a clear-cut point at which effectiveness begins. This, however, is not evident. Further, the literature seems to imply that once a school is deemed effective it remains effective in the future. Factors associated with the maintenance of the effective school environment have not been studied in depth. The researcher, however, analyzing schools which have recently become effective may be measuring a different set of variables than those within the school which has a long history of effectiveness. #### Selected Effectiveness Characteristics This paper describes characteristics that have been found in the research to be correlated with the effective school environment. Citations note studies or syntheses which can be used by the reader to learn more in the given area. #### Time on Task Research indicates that teachers within effective schools have students engaged in high levels of task-oriented "academic" activities. Studies conducted by Ramey, Hillman and Matthews (1982), Madaus (1980), Berliner (1979), and Bloom (1974) all indicate that the amount of time spent on academic learning tasks is positively correlated with students' achievement test score increases. As pointed out by Cooley and Leinhardt (1980), however, the amount of time scheduled for a specific subject is not correlated with achievement increases. This, of course, implies that it is not how much time is available for the learning activity but rather the actual amount of time the students are engaged in learning activities that contributes to effectiveness. For example, Ramey, Hillman, and Matthews (1982) state the following: ...it appears that high schoolwide reading gains occur when the teacher spends a maximum of classroom time involved in interactive instruction and a minimum amount of classroom time teaching one-to-one, organizing the classroom, and monitoring student work. (p. 10) Bloom (1974) suggests that time is the central variable in school learning. In addition, research conducted by Armor (1976), Edmonds (1979), and others suggests that teachers in effective schools terd to spend less time in classroom management. This seems to reinforce the idea that more time spent on academic tasks and less time spent on other non-academic behaviors, the more positive the correlation with higher achievement scores. he assumption being made in conclusions associated with time on task is that quality instruction and learning are taking place. Hardly anyone would argue that the amount of time spent in study or in learning a given subject is related to one's level of understanding. More importantly, however, instruction is assumed to conform with known principles associated with effective teaching practice. Given this assumption, the correlation of additional time on task and higher achievement is positive. #### **Expectations** here is strong support in the literature for the correlation between high expectations for the achievement of students and the effective school environment. Researchers such as Berliner (1979), Edmonds (1979), and Murnane (1980) find that teachers in effective schools tend to have higher expectations for student accomplishments than do other teachers. Rutter et al. (1979) found that the effective school produced the attitude on the part of teachers that all of their students would pass exams. Studies by Phi Delta Kappa (1980) and Hoover (1978) embellished this correlation by finding that teachers within the effective school tend to feel that their students can master basic objectives through their teaching and expect each student to do so. An important point to note is made by Brookover (1979), who states that the environment of the effective school produces high expectations on the part of the members of the school. Such commonly shared attitudes often are reflected by school goals and missions. As noted by Brookover in his study of secondary schools, the instructional leadership of the effective school also shares in the high expectations for the students. Brookover and Rutter <u>et al</u>. describe the attitudes of students as they relate to expectations. It seems possible that such high expectations could intimidate some students and perhaps heighten feelings of inadequacy or anxiety. Researchers find that students generally report a feeling that they have the ability to complete school work successfully. Students in effective schools, however, unlike students in ineffective schools, tend to report that the school allows them the opporunity to succeed. The concept of high expectations is very important to the concept of the effective school. It may very well be that this variable reflects the level of commitment to teaching and the school. The way in which these expectations are conveyed to students is not clear but it is clear that the high expectations encourage students to achieve. Some data also indicate that there is particular emphasis on achievement in the basic skills areas. For example, Squires (1980) found that the effective school's instructional leaders tend to emphasize basic skills instruction. Because achievement test results differentiate the effective school from other schools it is not difficult to understand this emphasis. #### Success Rate Research tends to indicate that the higher the success rate of students the greater the correlation with academic achievement increases. Success rate, as it is used here, refers to the percentage of correct responses given by a student during a certain period of time. here is some contention, however, concerning how much success is enough. Huitt and Seegars (1980), for example, state that the needed success rate depends on the mode of instruction being used. Fisher et al. (1978) defined success rate in terms of the appropriateness of the task for the student performing that task. In their findings these researchers note: Common sense suggests that too high a rate of "high success" work would be deleterious (boring, repetitive, time wasting, etc.) Probably, some balance between "high success" and more challenging work is appropriate. (p. 12) Fisher also notes differences in needed success rate percentages according to age and general skill at school learning. Although Crawford (1975) and Roberts and Smith (1982) state that the optimal success rate is 75%, the bulk of the research indicates that the percentage should depend upon the situation. As has been shown with student learning styles, individual learning differences do exist between students and are reflected in a variety of ways. #### Curriculum Alignment Curriculum
alignment is the term used to refer to the "match" or alignment of instructional objective(s), instructional activity, and evaluation. Research by Niedermeyer and Yeben (1981) indicates the relationship among three things—what is planned, what occurs in the instructional activity, and the assessment of concepts and skills acquired through that instruction—is correlated with achievement gains in the basic skills. For example, the Los Angeles Unified School District Curriculum Alignment Project has shown consistent achievement score gains by utilizing the concept of curriculum alignment in developing curricular materials. #### Staff Task Orientation he effective school environment is one in which staff appear to be highly task-oriented. Rutter et al. (1979), for example, found that ending class early was negatively correlated with achievement. In other words, early class termination was associated with lower test scores. The same study also found beginning academic lessons on time to be positively correlated with achievement. As mentioned earlier, events which take away from the potential time available in which students could be engaged in learning tasks appear negatively correlated with achievement. This would seem to be closely linked with the findings in the area of time-on-task. Medley (1979) reported data which indicated that teachers within the effective school environment tend to take fewer breaks. Data in this area indicate that staff approach their professional responsibilities seriously and utilize all available time possible in academic learning situations with students. #### Behavior Management Research findings consistently indicate that the effective school environment is characterized by less time spent in the classroom on behavior management (Armor, 1976; Edmonds, 1979; Cooley and Leinhardt, 1980; Madaus, 1980). The approach to behavior management in the classroom, however, is the result of school-wide or school district plans rather than the result of each individual teacher's unique behavioral management plans (Brookover et al., 1979; Rutter et al., 1979). In addition the effective school is not one in which high levels of corporal punishment are routine. Research data indicate that a high level of corporal or physical punishment is negatively associated with scores. In other words, as corporal punishment goes up achievement scores tend to go down and vice versa (Rutter et al., 1979). In fact, there are some data which suggest that teachers in effective schools tend to give less criticism to students than do teachers in other schools. Nonetheless, the teacher and administrator in the effective school appear to be disciplinarians in that these persons clearly explain consequences for appropriate and inappropriate behavior to students. Once these are understood, consequences are consistently applied to students (Brophy, 1979). Again, however, these consequences are established at the school or district level and are mutually agreed upon by staff within the effective school environment. #### School Environment he effective school environment is described as having an atmosphere which is pleasant, orderly, quiet, and safe (Weber, 1971). The atmosphere has also been described as one that is conducive to learning (Edmonds, 1979). Although hardly surprising, research indicates that the effective school maintains an atmosphere which does not distract from learning experiences. Data indicate that better physical conditions for students correlate with achievement score increases. Better physical conditions studied by Rutter et al. (1979) involved access to telephones, clean and well-kept restrooms, hot drinks, good meals, and freedom to use school buildings as needed. #### Cooperation Research in this area tends to show that teachers cooperate with other teachers as well as instructional leaders in the effective school. As mentioned previously, staff cooperate to devise and implement a school disciplinary policy. Another area of cooperation involves course or curriculum planning. In many cases this is done in smaller (perhaps grade-level) groups. The planning process, however, appears to be significantly influenced by school leaders. Wellisch and others (1978) found that the effective school implements instructional programs that are extremely well coordinated by school leaders. Although coordinated by school leaders, teachers in the effective school appear definitely to feel a part of this cooperative process. Research data indicate that the effective school environment produces feelings on the part of teachers that their views are represented by those who make decisions (Rutter et al., 1979). In addition, Madden and associates (1976) found that teachers felt "supported" in the effective school. Rutter et al. similarly found there is a feeling of adequate clerical support for teachers in the effective school. n general, the research points toward a willingness in the effective school for staff to cooperate on tasks while having tasks coordinated by school leaders. Each teacher seems to have a definite sense of contribution to the school while also feeling supported through various resources within the school environment itself. #### <u>Instructional</u> Leadership The term instructional leader is used here primarily to designate the role of the building principal. In some cases, however, instructional supervisors and lead teachers also are included in this category. Generally, the research indicates that the instructional leader in the effective school has strong views and is very active in the observation and coordination of academic work within the school. he effective school instructional leader is characterized in several ways. This leader tends to feel strongly about instruction and has a definite point of view which is promoted (Wellisch et al., 1978). Edmonds (1979) points out that the leader is a strong administrator who demonstrates strong leadership in a mix of managerial and instructional skills. Austin (1979) found that the instructional leader in the effective school more frequently reported a feeling of control over the functioning of the school, the curriculum, and the program staff. Brookover and associates (1979) found leaders in this setting to be more accepting of teacher accountability. Kean (1979) found that the instructional leader tends to have more frequent classroom observations than others. Information also indicates that the instructional leader is more of a disciplinarian and is better able to resolve conflicts than the leader in the less effective school (Hall and Alford, 1976). Research has also pointed toward some rather specific behaviors which further clarify the role and attitude of the instructional leader. The leader of the effective school tends to assume more responsibility for the achievement of basic skills by students (Brookover et al., 1979). In addition, this leader tends to have developed and communicated a plan for dealing with basic skills achievement problems (Edmonds, 1979). he effective school instructional leader also appears to be actively involved in teaching within the classroom. Kean (1979) reports that the instructional leader in the effective school participates more in the classroom instructional program and in actual teaching within the classroom. Brookover and others reinforce this by finding that the instructional leader tends to assume more responsibility for teaching basic skills such as reading and for achievement within these areas. Further, it has been shown that the instructional leader tends to set instructional strategies and tends to have developed schoolwide procedures for instructional strategies in specific areas (Sweeney, 1982; Shoemaker and Fraser, 1981). Rutter and associates (1979) found the instructional leader in the effective school participating more actively in the selection of resources and in the planning and organization of curricula. In addition, these researchers found that the instructional leader is aware of specific teacher patterns, for example, checking to see that teachers give homework to students. The effective school instructional leader evidently does not "socially promote" students. Recent research indicates that the effective school instructional leader does not promote students who fail to meet "required" performance levels (Squires, 1980: Wayne, 1981). he instructional leader, then, appears to be highly involved in the work of teachers and the achievement of students. The leader also tends to regularly discuss and review teaching performance (Wellisch et al., 1978). Generally, strong managerial and instructional skills are demonstrated by the institutional leader in the effective school. Recently, however, studies in the area of instructional leader-ship have been questioned. Rowan and others (1982) have critiqued the methodology of instructional leadership studies as well as the definition of school effectiveness itself. These authors feel the role of the instructional leader may not be as closely linked to the effective school as found in some research. #### Parent Participation The involvement of parents in the school generally appears to be closely related to achievement in the effective school. In work done for the Alaska Department of Education, Cotton and Savard (1980) sum up their review of 50 studies in this area in the following manner: Overall, the studies found that parent participation has a positive effect on children's achievement, and the more extensive the participation, the more positive the results. These findings emerged from studies of both preschool and elementary children; with a variety of academic achievement measures; in rural and urban settings; and with disadvantaged, special education and regular education students. Severa'l studies cited positive outcomes other than achievement gains, including improved self-concept of parents and children, improved school-community
relations and better student work habits. (p. 4) Brookover and associates (1977) in their study of Michigan elementary schools found parent involvement to be negatively correlated with students' basic skill achievement in middle-class white schools and positively correlated in black schools. This suggests that student characteristics, if controlled for, might influence the effect of parent participation in the educational process. It is also important to note that the nature of parents' contacts and involvement with schools appears to be related to ethnicity, income level, and effectiveness of the school. #### Instructional Practice here is a great quantity of information which deals with instructional practice within the effective school. Some research investigations have referred to investigation in this area as "classroom improvement" or "classroom management" studies. Problems arise in analyzing this research as a part of effective school research because effective school research deals with the total school environment while classroom improvement studies quite often deal with only one part of the environment. Nevertheless, because effective classrooms are part of the effective school, some major findings are cited below. Effective school research indicates that teachers in effective school settings tend to interact with the class as a whole more than do other teachers (Ramey et al., 1982; Medley, 1979). Work by Stallings (1982) indicates this is done at least 50% of the classroom time available. While this finding implies that less time is spent in small group and individualized efforts, it does not imply that such activities do not occur. In fact, Stallings found these to occur no less than 35% of the available classroom time. As stated previously, however, assumptions seem to have been made by researchers concerning quality of instruction. Quantity of time considerations are meaningless if a level of quality in the educational process is not maintained. n addition to the above, there is considerable evidence that the effective school environment promotes monitoring of student performance more than other school environments (Berliner, 1979; Medley, 1979). Conclusions about monitoring of student performance are reinforced by the findings of Armor and associates (1976) who found higher levels of teacher-student contact in the effective school environment. There are, however, some studies which have not found monitoring of student performance and progress to be particularly different between "effective" and "ineffective" school settings (Ramey et al., 1982). There are also data available which indicate that the frequency and quality of feedback given to students is associated with success in learning and achievement (Bloom, 1974; Berliner, 1979; Cohen, 1981). Further, data suggest that the immediacy of the feedback given by the teacher to the student is positively associated with the student outcome of achievement. Direct instruction is a process which has been found to be positively correlated with achievement. The major aspects of direct instruction are academic focus, teacher-centered focus, little student choice of activity, large group instruction, factual questions, and controlled practice. While positively correlated with achievement, some researchers such as Good and Grouws (1979) find that direct instruction, although positively correlated with achievement, does not produce the creativity, problem solving ability, positive school/teacher attitudes, independence, and curiosity on the part of students as do other processes such as open classrooms. Good and Grouws suggest that student characteristics should enter into the consideration of instructional method used. Indeed, students who are naturally high achievers may not need and could be adversely affected by direct instruction. #### Conclusion his paper has cited major aspects of school effectiveness research. It should be noted, however, that the research deals with "indicators" of the effective school environment. These indicators, for the most part, do not address many of the process variables which would seem to be equally important to the achievement of students. Process variables as used here describe the way in which an event or characteristic is brought about or demonstrated. For example, common school goals or missions oriented toward student achievement are general characteristics of the effective school. Lack of information concerning the process variables associated with this characteristic disallows the establishment of cause-and-effect inferences and the advantages of diverse approaches. Some critics argue that school effectiveness research has displaced the goal of the educational process. Achievement test scores, it has been said, do not measure the quality of functioning of the student either in the total school environment or after graduation. By using achievement scores as the measure of school effectiveness, it is assumed that some of the necessary skills and abilities related to later functioning are being measured; achievement test scores have displaced the goal of successful functioning after graduation. t also seems reasonable to argue that school effectiveness research, to this point, has enumerated factors that accompany or indicate the effective school environment. These factors or indicators need further clarification and development in order to derive needed informa- tion concerning the processes by which the effective school is established and maintained in a variety of circumstances. While it is possible to infer that certain characteristics as stated in this paper can produce a more effective school environment, the process has not been systematically studied in the literature. While much has been learned to refute the conclusion of the 1966 Coleman Report that schools do not make a difference, much remains to study and learn before many serious questions in this area can be answered definitively. #### **BIBLIOGRAPHY** #### Group 1* - Brookover, W.B., Beady, C., Flood, P., Schweitzer, J. and Wisenbacker, J. School social systems and student achievement: Schools can make a difference. New York: Praeger Publishers, 1979. - Brookover, W.B. and Lezotte, L.W. <u>Changes in characteristics coincident</u> with changes in student achievement. East Lansing: Michigan State University, College of Urban Development, 1979. - Coleman, J. et al. Equality of educational opportunity. Washington, D.C.: U.S. Government Printing Office, 1966. - Edmonds, R. Effective schools for the urban poor. Educational Leader-ship, 1979, 32, 15-27. - Rutter, M. et al. <u>Fifteen thousand hours</u>. Cambridge: Harvard University Press, 1979. - Weber, G. Inner city children can be taught to read: Four successful schools. (Occasional Paper No. 18). Washington, D.C.: Council for Basic Education, 1971. #### Group 2* - Armor, D. et al. Analysis of the school preferred reading program in selected Los Angeles minority schools. Santa Monica: The Rand Corporation, 1976. - Austin, G.R. Exemplary schools and the search for effectiveness. <u>Educa</u>-tional Leadership, 1979, 10-14. - Berliner, D.C. A status report on the study of teacher effectiveness. Journal of Research in Science Teaching, 1976, 13, 369-382. - . Tempus Educare. In P. Pearson and H. Walberg (Eds.), Research on teaching. Berkeley: McCutchan, 1979. - Brady, M.E. <u>et al</u>. <u>Instructional dissemination study</u>. Washington, D.C.: Kirschner Associates, Mo., 1977. - Brookover, W.B. et al. Elementary school social climates and school achievement. American Educational Research Journal, 1978, 15, 301-318. - . <u>Self-concept of ability and school achievement III</u>. East Lansing: Michigan State University, College of Education, 1967. - Brophy, J.E. <u>Teacher praise A functional analysis</u>. East Lansing: State University, College of Education, 1979. - Cohen, Michael. Effective schools: What the research says. <u>Today's</u> Education, April-May, 1981, 46G-48G. - Cooley, W.W. and Leinhardt, G. The instructional dimensions study. Educational Evaluation and Policy Analysis, 1980, 2 (1), 7-25. - Cotton, K. and Savard, W. <u>Class size</u>. Portland: Northwest Regional Educational Laboratory, December, 1980. - . Instructional grouping: Ability grouping. Portland: Northwest Regional Educational Laboratory, May, 1981. - Regional Educational Laboratory, May, 1981. - Parent participation. Portland: Northwest Regional Educational Laboratory, December, 1980. - Time factors in learning. Portland: Northwest Regional Educational Laboratory, February, 1981. - ERIC/CUE: Urban education: Research information, research on instructionally effective schooling: Part I. The Urban Review, 1980, 12 (4), 225-230. - ERIC/CUE: Urban education: Research information, research on instructionally effective schooling: Part II. The Urban Review, 13 (1), 41-48. - Fedigan, L. and Gay, G. School-based elements related to achievement and elements related to student success in schooling and education. Executive summary: Two reviews of the Literature commissioned by the Minister's Advisory Committee on Student Achievement. Edmonton, Alberta: Alberta Department of Education, 1978. - Findley, W. and Bryan, M. Ability grouping: 1970. Athens, GA: University of Georgia, Center for Educational Improvement, 1971. - Fisher, C. et al. Teaching and learning in the elementary school: A summary of the beginning teacher evaluation study. San Francisco: Far West Laboratory, September, 1978. - Goldstein, M. Using administrative tactics to introduce curriculum innovation. West Orange, N.J.: Educational Improvement Center, 1982. Paper presented at the 1982 Annual Meeting of the American Educational Research Association. - Good, T.L. and Grouws, D.A. Teaching and mathematics learning. Educational Leadership, 1979, 37 (1), 39-45. - Hall, D.C. and Alford, S.E. <u>Evaluation of the National Diffusion</u> Network: Evaluation of the Network and
overview of the research <u>literature on diffusion of educational innovations</u>. Menlo Park, CA: Stanford Research Institute, 1976. - Hauser, R.M. <u>Socioeconomic background and educational performance</u>. Arnold M. Rose Monograph Series; American Sociological Association, 1971. - Hauser, R.M. et al. High school effects on achievement. In W.H. Sewell et al. (Eds.) Schooling and achievement in American society. New York: Academic Press, 1976. - Jencks, C. et al. Inequality: A reassessment of the effect of family and schooling in America. New York: Basic Books, 1972. - Kean, M.K. et al. What works in reading? (Summary of Joint School District/ Federal Reserve Bank Study). Unpublished manuscript in school district of Philadelphia, Office of Research and Evaluation, 1979, ED 176-216. - Klitgaard, R.E. and Hall, G.R. A statistical search for unusually effective schools. Report No. R-1210-CC/RC. Santa Monica: The Rand Corporation, 1973. - Levine, D. and Stark, J. <u>Instructional and organizational arrangements</u> and processes for improving academic achievement at inner city elementary schools. Kansas City: University of Missouri, August, 1981. - Ligon, G. and Doss, D. Some issues we have learned from 6,500 hours of classroom observation. Austin Independent School District. Paper presented at the 1982 Annual Meeting of the American Educational Research Association. - Little, J. School success and staff development in urban desegregated schools. Prepared for the American Institute of Education, Boulder, CO. Center for Action Research, 1981. - Low, L. and Wolfe, L. <u>Enduring effects of first-grade achievement</u>. 1982. Paper presented at the 1982 Annual Meeting of the American Educational Research Association. - Madden, J.V. et al. School effectiveness study. Unpublished manuscript, State of California Department of Education, 1976. - Milazzo, P. and Buchanan, A. <u>Equating instructional accomplishment inventories and standardized achievement tests</u>. Los Alamos, CA: SWRL Educational Research and Development, April, 1982. - Murnane, R.J. <u>Interpreting the evidence on school effectiveness</u>. (Working Paper 830). Yale University, Institute for School and Policy Studies, 1980. - Phi Delta Kappa. Why do some urban schools succeed? Bloomington, IN: Author, 1980. - Ramey, M., Hillman, L. and Matthews, T. School characteristics associated with instructional effectiveness. Paper presented at the 1982 Annual Meeting of the American Educational Research Association. - Slavin, R.E. A student team approach to teaching adolescents with special emotional and motivational needs. <u>Psychology in the Schools</u>, 1977, 14(1), 77-84. - Slavin, R.E., Leavey, M., and Madden, N. Effects of student teams and individualized instruction on student mathematics achievement, attitudes and behaviors. Baltimore: Johns Hopkins University, 1982. - Squires, D.A. Characteristics of effective schools: the importance of school processes. Philadelphia: Research for Better Schools, Inc., 1980. - Stallings, J. and Mohlman, G. <u>School policy, leadership style, teacher change and student behavior in eight secondary schools.</u> Prepared for the National Institute of Education. Mountain View, CA: Stallings Teaching and Learning Institute, 1981. - Villanova, R. Measuring and validating the characteristics of instructionally effective schools in Connecticut. Paper presented at 1982 Annual Meeting of the American Educational Research Association. #### Group 3* - Allocca, R. and Muth, R. School culture and academic achievement: A cross-gender, cross-cultural study. Paper presented at 1982 Annual Meeting of the American Educational Research Association. - Bachelor, B. 1Al information and priority district programs: A case study involving the instructional accomplishments of Hispanic students in racially isolated schools. Los Alamos, CA: SWRL Educational Research and Development, March, 1982. - Bauchner, J. and Loucks, S. Building administrators and their role in the improvement of practice. Andover, MA: The Network, Inc. Paper presented at 1982 Annual Meeting of the American Educational Research Association. - Behr, G. and Bachelor, B. <u>Identifying effective schools A case study involving black racially isolated minority schools and instructional accomplishments/information systems</u>. Los Alamos, CA: SWRL Educational Research and Development, July, 1981. - Bessent, A. and Bessent, E. Determining the comparative efficiency of schools through data development analysis. Educational Administration Quarterly. Spring, 1981, 16 (2), 57-75. - Productivity in Community College Programs: A technique for determining relative efficiency. Dallas: The Community College Productivity Center, December, 1981. - Bessent, A., Bessent, E., Charnes, A., Cooper, W., and Thorogood, N. Educational productivity: Evaluation of educational program proposals by means of DEA. Austin: The University of Texas at Austin, Educational Productivity Council, 1982. - Bessent, A., Bessent, W., Kensington, J. and Reagan, B. An application of mathematical programming to assess managerial efficiency in the Houston Independent School District. Austin: The University of Texas at Austin, November, 1981. - Bloom, B.S. <u>Human characteristics and school learning</u>. New York: McGraw-Hill, 1976. - . Time and learning. American Psychologist, 1974, 29, 682-688. - Brookover, W.B. Effective secondary schools. Philadelphia: Research for Better Schools, Inc., 1981. - Chen, M., Shiloah, Y., Venezky, R. and Winnfield, L. School leadership and instructional effectiveness: A cross-national perspective. Paper presented at the 1982 Annual Meeting of the American Educational Research Association. - Cohen, M. Effective schools: Accumulating research findings. American Education, January-February, 1982. - Paper presented at 1981 meeting of Summer Instructional Leadership Conference of the American Association of School Administrators. - Recent advances in our understanding of school effects research. Paper presented at 1979 meeting of the American Association of Colleges of Teacher Education. - Cohen, M. (Team Leader), Koehler, V., Delta, L. and Timpane, M. Instructionally effective schools. Washington, D.C.: National Institute of Education. Undated and unpublished research area plan. - Cotton, K. and Savard, W. <u>Computer-based instruction</u>. Portland: Northwest Regional Educational Laboratory, December, 1980. - . The principal as instructional leader. Portland: Northwest Regional Educational Laboratory, December, 1980. - Cox, P. and Havelock, R. External facilitators and their role in the improvement of practice. Andover, MA: The Network, Inc. Paper presented at the 1982 Annual Meeting of the American Educational Research Association. - Crandall, D., Bauchner, J., Loucks, S., and Schmidt, W. Models of the school improvement process: Factors contributing to success. Paper presented at the 1982 Annual Meeting of the American Educational Research Association. - Crandall, D. and Loucks, S. Preparing facilitators for implementation: Monitoring the school improvement process. Andover, MA: The Network, Inc. Paper presented at the 1982 Annual Meeting of the American Educational Research Association. - Curran, E. NIE: An Agenda for the 80's. Educational Researcher. May, 1982, 11 (5), 10-21. - Felsenthal, H. Factors influencing school effectiveness: An ecological analysis of an effective school. University of Pennsylvania: Graduate School of Education, 1982. Paper presented at the 1982 Annual Meeting of the American Educational Research Association. - Fennessey, J. and Salganih, L. Measuring instructional program effectiveness credibly. Baltimore: Johns Hopkins University. Paper presented at the 1982 Annual Meeting of the American Educational Research Association. - Frechtlig, J. Administrative models for determining effectiveness; Convergence and divergency. Montgomery: Montgomery County Public Schools. Paper presented at the 1982 Annual Meeting of the American Educational Research Association. - Gautier, W. Connecticut perspective on instructionally effective schools: A model and process. Hartford: Connecticut Department of Education. Paper presented at the 1982 Annual Meeting of the American Educational Research Association. - Gottfredson, D. and Gottfredson, G. The school action effectiveness study: Overview. Johns Hopkins University: Center for Social Organization of Schools. Paper presented at the 1982 Annual Meeting of the American Educational Research Association. - Governor's Task Force on Effective Schooling. Effective Schooling Practices, January 1981. Alaska Department of Education. - Hinton, S. Applying the effective school characteristics in Hartford, Connecticut. Paper presented at the 1982 Annual Meeting of the American Educational Research Association. - Holly, M. Teacher reflections on classroom life: Collaboration and professional development. Kent State University. Paper presented at the 1982 Annual Meeting of the American Educational Research Association. - Hoover, M.R. Characteristics of black schools at grade level: A description. The Reading Teacher, 1978, 31, 757-762. - Hutchins, C.C. Don't smile til...when? In Mid-continent Regional Educational Laboratory, What's noteworthy on school improvement, 1981, 5-7. - Hyman, J. and Cohen A. Learning for Mastery: The conclusions after 15 years and 3,000 schools. <u>Educational Leadership</u>, November, 1979, <u>37</u>, (2), 104-109. - Levine, D. Successful approaches for improving academic achievement in inner-city elementary schools. Phi Delta Kappan, April 1982, 63 (8), 523-526. - Loucks, S. and Cox, P. School district personnel: A crucial role in school improvement efforts. Andover, MA: The Network, Inc. Paper presented at the 1982 Annual Meeting of the American Educational Research Association. - Madaus, G. et al. School effectiveness: A reassessment of the evidence. New York: McGraw-Hill, 1980. - McCormick, W.J. Teachers can learn
to teach more effectively. Educational Leadership, October, 1979, 59-60. - Medley, D.M. The effectiveness of teachers. In P.L. Pearson and H. Walberg (Eds.) Research on teaching: Concepts, findings and interpretations. Berkeley: McCutchan, 1979. - Milazzo, P., Buchanan, A., Escoe, A. and Schutz, R. Method for analyzing district level 1A1 data bases to identify learning opportunity risks. Los Alamos, CA: SWRL Education Research and Development, November, 1981. - Milazzo, P., Buchanan, A. and Schutz, R. Methodology for analysis of 1A1 district level data bases. Los Alamos, CA: SWRL Educational Research and Development, April, 1981. - Northeast Regional Exchange, Effective schools: A positive force in the northeast. Chelmsford, MA: Northeast Regional Exchange, 1982. - Ogawa, D. The school action effectiveness study: Some interim results. Johns Hopkins University: Center for Social Organization of Schools. Paper presented at the 1982 Annual Meeting of the American Educational Research Association. - Prentis, C. (Ed.), <u>Improving school practice</u>: <u>Summary and proceedings of the 1981 regional forum</u>. Charleston: Appalachia Educational Laboratory, Inc., December, 1981. - Purkey, S.C. and Smith, M.S. <u>Effective schools a review</u>. Paper presented at NIE Conference on <u>Implications</u> of Research on Teaching, February, 1982. - Rankin, S. School improvement: A research-based planned change model. Detroit Public Schools. Paper presented at the 1982 Annual Meeting of the American Educational Research Association. - Researchers question data linking leadership, school effectiveness. Phi Deita Kappan, June, 1982, 63 (10), 711-712. - Roberts, J. and Smith, S. <u>Instructional Improvement: A system-wide approach</u>. Philadelphia: Research for Better Schools, Inc., March 1982. - Rosenblum, S. and Jastrzab, J. <u>The role of the principal in change: The teacher corps example</u>. Cambridge, MA: Abt Associates, Inc., 1982. - Rowan, B., Dwyer, D.C. and Bossert, S.T. Methodological considerations in studies of effective principals. Far West Laboratory. Paper presented at the 1982 Annual Meeting of the American Educational Research Association. - Schutz, R. Pragmatic R&D, educational technology, and cooperative school management. SWRL Educational Research and Development. Paper presented at the 1982 Annual Meeting of the American Educational Research Association. - Shoemaker, J. and Fraser, H.W. What principals can do: some implications from studies of effective schooling. Phi Delta Kappan, November 1981, 178-182. - Smith, M.L. and Glass, G.V. <u>Relationship of class size to classroom proceses</u>, teacher satisfaction and pupil affect: A meta-analysis. San Francisco: Far West Laboratory of Educational Research and Development, 1979. - Squires, D. Improving policy through research: A case study of the revision of Delaware's program standards for school improvement. Philadelphia: Research for Better Schools, Inc. Paper presented at the 1981 Annual Meeting of the American Educational Research Association. - Stallings, J. What should a principal look for in basic skills instruction? January, 1982. Paper presented to the Title I-Central States Seminar, Southwest Educational Development Laboratory, Austin, Texas. - Stow, S.B. Using effectiveness research in teacher evaluation. Educational Leadership, October, 1979, 55-58. - Sweeney, James. Research synthesis on effective school leadership. Educational Leadership, February, 1982, 346-352. - Texas Education Agency, A sample of studies on: Retention/promotion, class size, discipline, classtime/learning. Austin, 1977. - Wayne, E.A. Looking at good schools. Phi Delta Kappan, 1981, 377-381. - Wellisch, J. et al. School management and organization in successful schools. Sociology of Education, 1978, 51, 211-226. - *For a discussion of the differences in groups of references see Synthesis Framework, pages 1-2. # SOUTHWEST EDUCATIONAL DEVELOPMENT LABORATORY 211 E. Seventh Steet Austin, Texas 78701 512/476-6861 The Regional Exchange at Southwest Educational Development Laboratory (SEDL/RX) is one of eight regional exchanges and four central support services which comprise the Research & Development Exchange (RDx) supported by the National Institute of Education. The RDx, begun in October 1976, has four broad goals: - To promote coordination among dissemination and school improvement programs. - . To promote the use of R&D outcomes that support dissemination and school improvement efforts. - . To provide information, technical assistance, and/or training which support dissemination and school improvement efforts. - . To increase shared understanding and use of information about client needs to order to influence R&D outcomes. The regional exchanges in the RDx act as extended "arms" of the network, each serving a set of states which make up their region. The eight regional exchanges (known as RX's) are: | | AEL/RX | Appalachia Educational Laboratory, Charleston WV | |---|-----------|--| | | CEMREL/RX | CEMREL, Inc., St. Louis MO | | • | McREL/RX | Mid-Continent Regional Educational Laboratory, Kansas City KS | | • | NE/RX | Northeast Regional Exchange, Merimack Education Center,
Chelmsford MA | | • | NWR EL/RX | Northwest Regional Educational Laboratory, Portland OR | | • | RBS/RX | Research for Better Schools, Philadelphia PA | | | SEDL/RX | Southwest Educational Development Laboratory, Austin TX | | | SWRL/RX | Southwest Regional Laboratory, Los Alamitos CA | The four central support services, which serve the entire RDx in their respective areas of expertise, are: | | RDIS | Research & Development Interpretation Services, CEMREL, Enc. | |---|------|---| | • | RRS | Research & Referral Service, Ohio State University, Columbus OH | | | SSS | System Support Service, Far West Laboratory, San Francisco CA | | • | OSS | Dissemination Support Service, Northwest Regional Laboratory | The SEDL Regional Exchange (SEDL/RX) provides information and technical assistance services to the six states in its region. It directly serves and is guided by an Advisory Board composed of designated SEA and OSRR VI participants. For further information contact the Advisory Board member from your State Department of Education, the OSRR VI, or the Director of the SEDL/RX, Dr. Martha L. Smith. The Advisory Board members are: | • | Arkansas | Sara Murphy | 501/370-5036 | |---|-------------|---------------|--------------| | ٠ | Louisiana | Sue Wilson | 504/342-4268 | | • | Mississippi | Clyde Hatten | 601/354-7329 | | • | New Mexico | Dolores Dietz | 505/827-5441 | | • | Oklahoma | Jack Craddock | 405/521-3331 | | • | Texas | Marj Wightman | 512/475-5601 | | • | OSRR VI | Sam Miguel | 214/767-3711 | Southwest Educational Development Laboratory